KISATCHIE-DELTA REGIONAL PLANNING AND DEVELOPMENT DISTRICT, INC. ### ANNUAL FINANCIAL REPORT FOR THE YEAR ENDED JUNE 30, 2006 Under provisions of state law, this report is a public document. Acopy of the report has been submitted to the entity and other appropriate public officials. The report is available for public inspection at the Baton Rouge office of the Legislative Auditor and, where appropriate, at the office of the parish clerk of court. Release Date 1/10/07 ### **Table Of Contents** | INDEPENDENT AUDITORS' REPORT | 1-2 | |---|---------| | REQUIRED SUPPLEMENTAL INFORMATION | | | Management's Discussion And Analysis | 3 – 6 | | GOVERNMENT-WIDE FINANCIAL STATEMENTS | | | Statement Of Net Assets | 7 | | Statement Of Activities | 8 | | FUND FINANCIAL STATEMENTS | | | Governmental Funds | | | Balance Sheet | 9 | | Reconciliation of Fund Balances on the Balance Sheet for Governmental | | | Funds to Net Assets of Governmental Activities on the Statement of | | | Net Assets | 10 | | Statement of Revenues, Expenditures and Changes in Fund Balance | 11 - 12 | | Reconciliation of the Statement of Revenues, Expenditures, and Changes in | | | Fund Balance of Governmental Funds to the Statement of Activities | 13 | | Notes to Financial Statements | 14 - 22 | | SUPPLEMENTAL FINANCIAL INFORMATION | | | Combining Statement of Revenue, Expenditures and Changes in Fund Balances | 23 | | OTHER REPORTS | | | Independent Auditors' Report On Compliance and on Internal Control Over | | | Financial Reporting Based On An Audit Of General Purpose Financial | | | Statements Performed In Accordance With Government Auditing Standards | 24 - 25 | | Schedule Of Findings and Questioned Costs | 26 | | Management's Corrective Action Plan | 27 | | Schedule of Prior Year Findings and Questioned Cost | 28 | ### Rozier, Harrington & McKay Certified Public Accountants 1407 Peterman Drive • Alexandria, Louisiana 71301 JOHN S. ROZIER, IV, CPA MARK S. MCKAY, CPA LEE W. WILLIS, CPA STEVEN E. KIMBALL, CPA MAILING ADDRESS Post Office Box 12178 Alexandria, Louisiana 71315-2178 Telephone (318) 442-1608 Telecopier (318) 487-2027 M. DALE HARRINGTON, CPA RETIRED – 2005 August 29, 2006 ### INDEPENDENT AUDITORS' REPORT Kisatchie Delta Regional Planning and Development District, Inc. Alexandria, Louisiana We have audited the accompanying financial statements of the governmental activities, each major fund, and the aggregate remaining fund information of the Kisatchie Delta Regional Planning and Development District, Inc. as of and for the year ended June 30, 2006, which collectively comprise the District's basic financial statements as listed in the table of contents. These financial statements are the responsibility of Kisatchie Delta's management. Our responsibility is to express an opinion on these general purpose financial statements based on our audit. We conducted our audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in the Government Auditing Standards, issued by the Comptroller General of the United States. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the general purpose financial statements are free of material misstatements. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the general purpose financial statement. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall general purpose financial statement presentation. We believe that our audit provides a reasonable basis for our opinion. In our opinion the financial statements referred to above present fairly, in all material respects, the respective financial position of the governmental activities, each major fund, and the aggregate remaining fund information of the Kisatchie Delta Regional Planning and Development District, Inc. as of June 30, 2006 and the respective changes in financial position, thereof for the year then ended in conformity with accounting principles generally accepted in the United States. The management's discussion and analysis and budgetary comparison information listed in the accompanying table of contents are not a required part of the financial statements but are supplementary information required by accounting principles generally accepted in the United States of America. We have applied certain limited procedures, which consisted principally of inquires of management regarding the methods of measurement and presentation of the required supplemental information. However, we did not audit the information and express no opinion on it. In accordance with Government Auditing Standards, we have also issued our report dated August 29, 2006 on our consideration of the Kisatchie Delta's internal control over financial reporting and our tests of its compliance with certain provisions of laws, regulations, contracts and grants. That report is an integral part of an audit performed in accordance with *Government Auditing Standards* and should be read in conjunction with this report in considering the results of our audit. Our audit was conducted for the purpose of forming an opinion on the financial statements that collectively comprise Kisatchie-Delta's basic financial statements. The combining financial statements listed in the table of contents are presented for the purpose of additional analysis and are not a required part of the general purpose financial statements of the Kisatchie Delta Regional Planning and Development District, Inc. Such information has been subjected to the auditing procedures applied in the audit of the basic financial statements and, in our opinion, is fairly presented in all material respects in relation to the basic financial statements taken as a whole. ROZIER, HARRINGTON & McKAY Certified Public Accountants Rogin, Harrington HMc Key -2- ### REGIONAL PLANNING AND DEVELOPMENT DISTRICT, INC. ### Management's Discussion and Analysis For the Year Ended June 30, 2006 This section of Kisatchie-Delta Regional Planning and Development District's annual financial report presents our discussion and analysis of the District's financial performance during the year ended June 30, 2006. ### **OVERVIEW OF FINANCIAL STATEMENTS** The basic financial statements include government-wide financial statements and fund financial statements. These two types of financial statements present Kisatchie-Delta's financial position and results of operations from differing perspectives, which are described as follows: ### Government - Wide Financial Statements The government-wide financial statements report information about Kisatchie-Delta as a whole using accounting methods similar to those used by private-sector companies. These report all revenues and expenses regardless of when cash is received or paid. Furthermore, the government-wide statements include all of Kisatchie-Delta's assets and all of it's liabilities (including long-term debt). Expenses incurred in connection with the operation of Kisatchie-Delta's programs are reported as governmental activities. The governmental activities are financed by grants, fees and membership dues. ### **Fund Financial Statements** Fund financial statements provide detailed information regarding Kisatchie-Delta's most significant activities and are not intended to provide information for Kisatchie-Delta as a whole. Funds are accounting devices that are used to account for specific sources of funds. Kisatchie-Delta's funds are all classified as governmental funds. These funds are used to account for essentially the same functions that are reported as governmental activities in the government-wide financial statements. However, unlike government-wide financial statements, the governmental funds use a modified accrual basis of accounting that provides a short-term view of Kisatchie-Delta's finances. Assets reported by governmental funds are limited to amounts that are available for current needs. In addition, liabilities are limited to amounts that are expected to be paid from currently available assets. ### FINANCIAL ANALYSIS OF KISATCHIE-DELTA AS A WHOLE Government-wide financial data for Kisatchie-Delta are presented as follows: ### **Net Assets** A condensed version of the government-wide Statement of Net Assets is presented as follows: ### REGIONAL PLANNING AND DEVELOPMENT DISTRICT, INC. ### Management's Discussion and Analysis For the Year Ended June 30, 2006 | | Ju | ne 30, | |-------------------------------|---------------------|-----------------| | | 2006 | 2005 | | Assets: | | | | Current and Other Assets | \$ 958,565 | \$ 1,084,287 | | Capital Assets | 9,094 | 1 2,607 | | Total Assets | 967,659 | 1,086,894 | | | ·· ····· | | | <u>Liabilities:</u> | | | | Current and Other Liabilities | 122,160 | 114,339 | | Long-term Liabilities | 1,270,301 | 1,339,169 | | Total Liabilities | 1,392,461 | 1,453,508 | | | | | | Net Assets: | | | | Invested in Capital Assets | 9,094 | 2,607 | | Unrestricted | (433,896 | (369,221) | | Total Net Assets | \$ (424,802 | 2) \$ (366,614) | In order to promote economic development, Kisatchie-Delta has borrowed \$2,000,000 from the USDA's Intermediary Relending Program (IRP) for the purpose of establishing a revolving loan fund. Kisatchie-Delta's IRP loan program has originated numerous loans and these loans have experienced a substantial rate of default. Due to losses associated with these problem loans, liabilities currently exceed assets and Kisatchie-Delta has a substantial deficit in unrestricted net assets. However, long-term liabilities are payable in annual installments, which are due over a series of years. Since, payments are structured over a series of years, Kisatchie-Delta has sufficient resources on hand to
meet is ongoing obligations for the foreseeable future. ### **Changes in Net Assets** A condensed version of the government-wide Statement of Changes in Net Assets is presented as follows: ### REGIONAL PLANNING AND DEVELOPMENT DISTRICT, INC. ### Management's Discussion and Analysis For the Year Ended June 30, 2006 | | | June | 30, | | |---------------------------------|----|-------------------|------------|-----------------| | | | 2006 | 2005 | _ | | Revenues: | | _ | | | | Program Revenue: | | | | | | Charges for Services | \$ | 64,769 | \$ 91,10 | } 4 | | Operating Grants and | | | | | | Contributions | | 173,248 | 142,80 |)2 | | General Revenue: | | | | | | Membership Dues | | 42,927 | 37,81 | 4 | | Miscellaneous | | 16,472_ | 7,97 | /3 | | Total Revenue | | 297,416 | 279,69 | 13 | | Program Expenses: | | | | | | General Government | | | | | | Finance & Administrative | | 22,420 | 35,31 | 1 | | Economic Development | | , | , | - | | Federal Procurement | | 40,744 | 46,72 | 28 | | EDA Regional Planning | | 80,896 | 65,93 | | | Business Loans | | 120,169 | 122,57 | | | Enterprise Zone Projects | | | 9,42 | | | Assistance to Local Governments | | 9,451 | | | | Rural Business Enterprise | | 47,345 | 14,90 |)6 | | Renewal Community Projects | | 19,319 | 17,43 | | | Delta Regional Assistance | | 14,722 | 15,61 | 10 | | Hazard Mitigation Assistance | | | 12,05 | | | Other | | 538 | | | | Total Expenses | | 355,604 | 339,98 | 30 | | Change in Net Assets | | (58,188) | (60,28 | 37) | | Net Assets Beginning | | (366,614) | (306,32 | • | | | d | | | | | Net Assets Ending | | (424,802 <u>)</u> | \$ (366,61 | . +) | As presented above, Kisatchie-Delta's net assets have decreased as a result of current operations. The decrease is attributable to losses involving Kisatchie-Delta's IRP loan portfolio. ### FINANCIAL ANALYSIS OF KISATCHIE-DELTA'S FUNDS Activity for Kisatchie-Delta's major funds and the aggregate remaining funds is presented as follows: ### REGIONAL PLANNING AND DEVELOPMENT DISTRICT, INC. ### Management's Discussion and Analysis For the Year Ended June 30, 2006 | | R | evenues | Exp | enditures | S | Other
ources
nd Uses | Excess
(Deficiency | <u>y)</u> | |--------------------------|----|---------|-----|-----------|----|----------------------------|-----------------------|----------------| | General Fund | \$ | 61,628 | \$ | 35,325 | \$ | 28,319 | \$ 54,62 | 22 | | EDA | | 62,500 | | 80,896 | | 18,000 | (39 | 6) | | Intermediary Relending | | 52,862 | | 179,652 | | | (126,79 | (0) | | Federal Procurement | | 36,973 | | 40,744 | | 3,370 | (40 | 1) | | RBEG | | 43,048 | | 47,345 | | 4,297 | | | | Renewal Community | | 17,155 | | 19,319 | | | (2,16 | 54) | | Other Governmental Funds | | 23,250 | | 24,711 | | (53,986) | (55,44 | [7] | | Total | \$ | 297,416 | \$ | 427,992 | \$ | | \$ (130,57 | 76 <u>)</u> | The General Fund balance increased as a result of the transfer of resources from funds that were used to account for projects that have been completed. This also resulted in a decrease in fund balance for Other Governmental Funds. The Intermediary Relending Program experienced a deficiency because principal payments on long-term debt are reported as expenditures by the governmental funds. For the year ended June 30, 2006, principal payments totaled \$68,186. In addition, the Intermediary Relending Program experienced loan losses totaling \$63,300 as a result of default on loans originated under the program. ### **GENERAL FUND BUDGET HIGHLIGHTS** Kisatchie-Delta is a non-profit organization governed by a Board of Directors that is appointed by various governmental units. Since it is organized as a nonprofit organization, Kisatchie-Delta is not required to adopt or amend budgets for its funds and no budget comparisons are presented. ### **CAPITAL ASSET ADMINISTRATION** Capital asset activity for the year ended June 30, 2006 is limited to making improvements to the facility that is utilized as office space. ### **DEBT ADMINISTRATION** For the year ended June 30, 2006, debt activity was limited to the contractual maturity of existing obligations and changes in compensated absences. ### FACTORS EXPECTED TO EFFECT FUTURE OPERATIONS At the present time, no significant factors are expected to effect further operations. ### REGIONAL PLANNING AND DEVELOPMENT DISTRICT, INC. ### Statement of Net Assets June 30, 2006 | | Governmental Activities | |--|-------------------------| | Assets | | | Cash and cash equivalents | \$ 364,006 | | Accounts receivable | 70,906 | | Real estate held for resale | 99,000 | | Other assets | 900 | | Loans receivable, net of allowance for loan losses | 423,753 | | Depreciable capital assets, net | 9,094 | | Total assets | 967,659 | | Liabilities: | | | Accounts and other payables | 18,075 | | Deferred revenue | 25,600 | | Long-term liabilities | | | Accrued leave | 9,617 | | Note Payable - USDA | | | Due within one year | 68,868 | | Due in more than one year | 1,270,301 | | Total liabilities | 1,392,461 | | Net Assets Invested in capital assets not of salated debt | 9,094 | | Invested in capital assets, net of related debt Unrestricted | • | | Omesticies . | (433,896) | | Total net assets (deficit) | \$ (424,802) | # REGIONAL PLANNING AND DEVELOPMENT DISTRICT, INC. Statement of Activities Year Ended June 30, 2006 | | | | | LI | Frogram Kevennes | 29 | | | Iver (Expenses) | |---------------------------------|----|----------|------------------------|--------------|------------------|------|---------------|---------------|-----------------| | | | | | | Operating | o | Capital | F | Revenue | | | | | Charges for | 9 | Grants and | Ğ | Grants & | Goy | Governmental | | | 料 | Expenses | Services | ว | Contributions | Cont | Contributions | * | Activities | | Governmental Activities: | | | | | | | | | | | General Government | | | | | | | | | | | Finance and Administration | €3 | 22,420 | ;
69 | ⇔ | , | 69 | • | 69 | (22,420) | | Economic Development | | | | | | | | | | | Federal Procurement | | 40,744 | • | | 36,973 | | 3 | | (3,771) | | EDA Regional Planning | | 80,896 | • | | 62,500 | | t | | (18,396) | | Business Loans | | 120,169 | 56,519 | | Ī | | ŧ | | (63,650) | | Assistance to Local Governments | | 9,451 | 8,250 | | t | | | | (1,201) | | Rural Business Enterprise | | 47,345 | • | | 41,775 | | | | (5,570) | | Renewal Community Projects | | 19,319 | , | | 17,000 | | t | | (2,319) | | Delta Regional Assistance | | 14,722 | • | | 15,000 | | • | | 278 | | Other | | 538 | , | | | E | t | | (538) | | Total Governmental Activities | | 355,604 | 64,769 | | 173,248 | | • | | (117,587) | | | | | General Revenues: | <u>:</u> | | | | | | | | | | Membership Dues | Se | | | | | 42,927 | | | | | Miscellaneous | | | | | į | 16,472 | | | | | Total General Revenues | wenues | | | | | 59,399 | | | | | Change in Net Assets | ssets | | | | | (58,188) | | | | | Net Assets Beginning | ming | | | | | (366,614) | The accompanying notes are an integral part of the financial statements. Net Assets Ending (424,802) ## REGIONAL PLANNING AND DEVELOPMENT DISTRICT, INC. Balance Sheet Govammental Funds - June 30, 2006 | | | | Intermediary | Pederal | | Renswal | Other
Governmental | Total
Governmental | |--|------------|-----------|--------------|-------------|--------|-----------|-----------------------|-----------------------| | Assets | General | EDA | Relending | Procurement | RBEG | Community | Funds | Funds | | Cash and eash emitvalents | 5 69.401 | | \$ 294.705 | | • | · | 67 | 364,006 | | Accounts receivable | | 13,250 | | | 12,081 | 17,000 | | | | Interfund receivables | 21,171 | 33,849 | • | 10,532 | • | • | 3,357 | 68'89 | | Real estate held for resale | • | • | 000'66 | • | • | • | • | 000'66 | | Other assets | 006 | • | • | | • | • | • | 90K | | Loans recaivable, net of | • | • | 423,753 | 4 | , | • | • | 423.753 | | Total attacks | 112.026 | 47.099 | 817.458 | 10.532 | 12.081 | 17,000 | 11.278 | 1,027,474 | | Tie hill for and Evrid Belones | | | | | | | | | | Liabilities | • | | 1 | į | | | • | 9 | | Accounts and other payables | 5,929 | 3,509 | 2,763 | £77. | BC0'+ | 1,305 | 1,003 | 25.600 | | Interfind novables | • | - | 30,765 | , , | 7,113 | 26,335 | 4,696 | 68,909 | | Total liabilities | 3,929 | 28,909 | 33,550 | 223 | 12,371 | 27,903 | 5,699 | 112,584 | | Fund Balence | | | , | • | • | • | • | 108 007 | | Special Funds
Special Revenue Funds | Common | 18,190 | 783,908 | 10,309 | (290) | (10,903) | 5,579 | 806,793 | | Total Fund Balances | 108,097 | 18,190 | 783,908 | 10,309 | (330) | (10,903) | 5,579 | 914,890 | | Total Liabilities and Fund Balance | \$ 112,026 | \$ 47,099 | \$ 817,458 | S 10,532 S | 12,081 | \$ 17,000 | S 11,278 | 5 1,027,474 | ### REGIONAL PLANNING AND DEVELOPMENT DISTRICT, INC. Reconciliation of Fund Balances on the Balance Sheet for Governmental Funds to Net Assets of Governmental Activities on the Statement Net Assets June 30, 2006 | Total Fund Balances - Governmental Funds | \$ | 914,890 | |---|----|-------------| | Amounts reported for governmental activities in the statement of net assets are | | | | different because: | | | | Long term liabilities are not due and payable in the current period and | | | | therefore they are not reported in the Governmental Fund Balance Sheet | (| (1,348,786) | | Capital assets used in governmental activities are not financial resources and | | | | therefore are not reported in the funds. | | 9,094 | | Net Assets of Governmental Activities | \$ | (424,802) | ## REGIONAL PLANNING AND DEVELOPMENT DISTRICT. INC. Statement of Revenues, Expenditures and Changes in Fund Balance Governmental Funds - Year Ended June 30, 2006 | | | | Intermediary | Rederal | | Renowal | Other
Governmental |
Total
Governmental | |--|---------|----------|--------------|-------------|---------|-----------|-----------------------|-----------------------| | | General | EDA | Relending | Procurement | RBEG | Community | Funds | Funds | | Rovenuer | | e c | | | 17 | | 6 | 896 951 | | Granta - Federal | ,
, | 005,200 | 1
A | מאסמ פ | 67/14 | | non'er | | | State funds | • | • | • | • | • | 000'/1 | - 4 | 17,000 | | Looni funda | • | • | • | • | | • | 8,250 | 062,8 | | Membership dues | 42,927 | , | • | • | • | • | • | 42,927 | | Interest and fees from loans | 12,866 | • | 43,653 | • | • | • | • | 615'95 | | Miscellancons | 5,835 | | 9,209 | | 1,273 | 155 | 1 | 16,472 | | Total revenues | 61,628 | 62,500 | 52,862 | 36,973 | 43,048 | 17,155 | 23,250 | 297,416 | | Expenditures: | | | | | | | | | | Current | | | | | | | | | | Ceneral Government | | | | | | | | 14 068 | | Figures and Administration Economic Passelsonment | 16,068 | • | • | • | • | • | • | 10,008 | | Federal Progurament | • | • | • | 40,744 | , | • | • | 40,744 | | EDA Regional Planning | • | 80,896 | • | • | • | ۲ | • | 968'08 | | Business Louns | 8,703 | • | 97,392 | • | • | • | • | 106,095 | | Assistance to Local Government | | | • | • | • | • | 9,451 | 9,451 | | Rural Business Enterprise | | , | • | • | 47,345 | • | • | 47,345 | | Renewal Community Projects | • | • | • | • | • | 19,319 | • | 916,919 | | Defta Regional Assistance | • | • | ٠ | • | , | | 14,722 | 14,722 | | Other | • | • | • | • | , | * | 538 | 538 | | Capital Expenditures | 10,554 | • | • | • | • | • | • | 10,554 | | Debt Service | | • | 82,260 | | | • | • | 82,260 | | | | | | | | | | | | Total expenditures | 35,325 | 80,896 | 179,652 | 40,744 | 47,345 | 19,319 | 24,711 | 427,992 | | Excess (daficiency) of revenues over expenditures | 26,303 | (18,396) | (126,790) | (3,771) | (4,297) | (2,164) | (1,461) | (130,576) | The accompanying nates are an integral part of the Anancial statements ij ## REGIONAL PLANNING AND DEVELOPMENT DISTRICT. INC. Statement of Revenues, Expenditures and Changes in Fund Balance Governmental Funds - Year Ended June 30, 2008 | | General | EDA | Intermediary
Relendiag | Federal
Procurement | RBEG | Renewal
Community | Other
Governmental
Funds | Total
Governmental
Funds | |---|---------------|----------|---------------------------|------------------------|---------|----------------------|--------------------------------|--------------------------------| | | | | | ĺ | | | | | | Exoss (deficiency) of revenues aver expenditures | 26,303 | (18,396) | (126,790) | (3,771) | (4,297) | (2,164) | (1,461) | (130,576) | | Other Financing Sources (Uses);
Operating transfers in (out) | 28,319 | 18,000 | • | 3,370 | 4,297 | , | (53,986) | • | | Excess (definiency) of revenues and and other resources over other resources over (under) expenditures and other uses | 54,622 | (986) | (126,790) | (401) | • | (2,164) | (55,447) | (130,576) | | Fund balance - beginning of year | 53,475 | 18,586 | 910,698 | 10.710 | (290) | (8,739) | 61,026 | 1,045,466 | | Fund balance - and of year | \$ 108,097 \$ | 18,190 | 783,908 | S 10,309 | S (290) | (10,903) | \$ 5,579 | 914,890 | ### REGIONAL PLANNING AND DEVELOPMENT DISTRICT, INC. Reconciliation of the Statement of Revenues, Expenditures, and Changes in Fund Balance of Governmental Funds to the Statement of Activities Year Ended June 30, 2008 Net change in fund balances of Governmental Funds s (130,576) Amounts reported for governmental activities in the statement of activities are different because: Governmental funds report capital autlays as expenditures. However, in the statement of activities the cost of those assets is allocated over estimated useful lives and reported as depreciation expense. Capital outlays and depreciation are presented as follows: Capital Outlay 10,554 Depreciation (4,067) Repayment of debt principal is an expenditure in the governmental funds, but the repayment reduces long-term liabilities in the statement of net assets. 65,901 Change in net assets of governmental activities \$ (58,188) ### Regional Planning and Development District ### Notes to Financial Statements June 30, 2006 ### NOTE 1 - SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES Kisatchie-Delta Regional Planning and Development District, Inc. is a non-profit organization organized under the Laws of the State of Louisiana. The District represents a portion of Central Louisiana that includes eight (8) parishes. Kisatchie-Delta is governed by a Board of Directors and members of the Board are appointed by the governing bodies of various political subdivisions that lie within the boundaries of the District. Kisatchie-Delta was organized in order to promote economic development and alleviate unemployment. Its activities are financed by Federal and State grants, as well as support from local governmental units. Since Kisatchie-Delta is financed by governmental sources and, since its Board of Directors is appointed by various local governments, Kisatchie-Delta is considered to be a quasi-governmental unit for financial reporting purposes. The accompanying financial statements were prepared in conformity with generally accepted accounting principles for governmental units. The following is a summary of certain significant accounting policies and practices: ### Financial Reporting Entity Kisatchie-Delta is considered a legally separate stand-alone government as defined by Statement No. 14 of the Governmental Accounting Standards Board. The reporting entity is composed of the activities that are under the direct control of the Board of Directors. Kisatchie-Delta is not financially accountable for any organizations that maintain separate legal standing; therefore, it has no component units. ### **Basic Financial Statements** All of Kisatchie-Delta's operations are classified as governmental activities. Governmental activities involve government services that are normally supported by intergovernmental revenues and certain fees. The basic financial statements include both government-wide and fund financial statements. The government-wide and fund financial statements present the District's financial position and results of operations from differing perspectives which are described as follows: ### Government-Wide Financial Statements The Statement of Net Assets and the Statement of Activities display information about Kisatchie-Delta as a whole. The effect of interfund activity is eliminated from these financial statements. Furthermore, government-wide financial statements exclude any fiduciary activities which are reported in the fund financial statements. Program revenues reported in the Statement of Activities consist of amounts that are directly associated with a governmental service. Program revenues include charges for services, fees, contributions associated with a particular function and most grants. ### Regional Planning and Development District ### Notes to Financial Statements June 30, 2006 ### **Fund Financial Statements** Funds are separate accounting entities that are designed to assist with demonstrating legal compliance and segregating transactions by activity. Major individual funds are reported as separate columns in the fund financial statements. The District's major funds are described as follows: - General Fund The general fund is the primary operating fund and is used to account for all governmental activities that are not required to be presented elsewhere. - EDA This fund accounts for activity related to regional planning activities supported by EDA grants and local matching funds. - Intermediary Relending This fund accounts for revolving loan activity that is financed by a loan from the United States Department of Agriculture. - Federal Procurement This fund accounts for assistance provided to business that are interested in doing business with federal agencies. Federal procurement is financed with grant funds provided by the Louisiana Productivity Center and local matching funds. - RBEG Fund established to account for resources devoted to provide training for rural entrepreneurs. - Renewal Community Fund established to account for resources devoted to administering programs associated with the Central Louisiana Renewal Community. ### Basis Of Accounting and Measurement Focus Basis of accounting refers to when revenues and expenditures or expenses are recognized in the accounts and reported in the financial statements. Basis of accounting relates to the timing of the measurements made, regardless of the measurement focus applied. The basis of accounting and measurement focus used for various financial statement presentations are described as follows: | Financial Statement Presentation | |--------------------------------------| | Government-Wide Financial Statements | | Fund Financial Statements | Basis of Accounting Accrual Basis Modified Accrual Basis Measurement Focus Economic Resources Current Financial Resources Under the accrual basis of accounting and the economic resources measurement focus, revenues are recorded when earned and expenses are recorded when a liability is incurred. Under the modified accrual basis of accounting and the current financial resources measurement focus revenue is recognized when it is considered measurable and available. Revenue is considered available if it is collected within 90 days of year end. In addition, expenses are generally recorded when a liability has been incurred. Furthermore, when the current financial resources measurement focus is used, amounts recorded as assets exclude capital assets and the acquisition of capital assets is treated as an expenditure. In addition, long-term debts are excluded from amounts reported as ### Regional Planning and Development District ### Notes to Financial Statements June 30,
2006 liabilities. Proceeds from issuing long-term debt is reported as an other financing source and repayment of long-term debt is reported as an expenditure. ### Accumulated Unpaid Vacation The District's employees earn from one to one and a half hours of vacation pay for every twenty hours worked depending upon their length of service. Vacation time not taken may be carried forward to subsequent periods; but upon termination, no more than thirty days of accrued vacation will be paid to the employee. Earned vacation has been charged to the funds based on the same allocation as regular salary. ### **Capital Assets** Capital assets include significant acquisitions of equipment that are expected to remain in service for a period of years. Capital assets are reported in the government-wide financial statements but are excluded from the fund financial statements. Instead, the funds report the acquisition of capital assets as expenditures rather than asset acquisitions. Capital assets are depreciated using the straight-line method and useful lives ranging from 5 years to 7 years. ### **Interfund Receivables And Payables** Amounts of cash held or disbursed by the General Fund on behalf of other funds are recorded as Interfund Payables and Receivables. These Interfund Payables and Receivables are eliminated from the government-wide financial statement presentation. ### Loans and Allowance for Loan Losses Loans are reported at the amount of unpaid principal reduced by an allowance for loan losses. The allowance for loan losses is based on an amount that management believes will be adequate to absorb potential losses on existing loans. The allowance is established through a provision for loan losses charged to expenditures. Loans are charged against the allowance for loan losses when management believes that the collectability of principal is unlikely. ### Real Estate Held for Resale Certain real estate that served as collateral to secure loans has been repossessed. The repossessed real estate is reported at its estimated fair market value. Kisatchie-Delta has placed the property on the market and is actively seeking buyers. ### Cash And Cash Equivalents Cash includes amounts in demand deposits, interest-bearing demand deposits, and money market accounts. Cash equivalents include amounts in time deposits and those investments with original maturities of 90 days or less. Under state law, the District may deposit funds in demand deposits, interest-bearing demand deposits, money market accounts, or time deposits with state banks organized under Louisiana law and national banks having their principal offices in Louisiana. ### Regional Planning and Development District ### Notes to Financial Statements June 30, 2006 Credit risk associated with bank deposits is limited by requiring fiscal agent banks to pledge securities as required by State Law. Furthermore, interest rate risk associated with certificates of deposits is typically mitigated by purchasing instruments that mature in one year or less. ### **Use Of Estimates** The preparation of financial statement in conformity with generally accepted accounting principles requires management to make estimates and assumptions that affect certain reported amounts and disclosures. Accordingly, actual results could differ from those estimates. ### **Budgets** As discussed previously, Kisatchie-Delta is organized as a non-profit corporation rather than a political subdivision. Accordingly, Kisatchie-Delta is not required to prepare a formal budget or present budget comparisons with its financial statements. ### NOTE 2 - INTERNAL BALANCES AND ACTIVITY The interfund receivables and payables at June 30, 2006 are as follows: | |
terfund
eivables | | rfund
ables | |-------------------------------------|-------------------------|------|----------------| | General Fund | \$
21,171 | \$ | | | Special Revenue Funds: | | | | | Economic Development Administration | 33,849 | | | | Intermediary Relending | | 3 | 30,765 | | Federal Procurement | 10,532 | | | | Rural Business Enterprise | | | 7,113 | | Renewal Community | | 7 | 26,335 | | Other Governmental Funds |
3,357 | | 4,696 | | Total | \$
68,909 | \$ 6 | 8,909 | Various funds deposit cash into a single bank account and money is disbursed from the account on behalf of these funds. This commingling of resources results in the interfund receivables and payables presented above. Operating transfers for the year ended June 30, 2006 are presented as follows: ### Regional Planning and Development District ### Notes to Financial Statements June 30, 2006 | | • | erating
nsfers In | erating
sfers Out |
Net | |----------------------------|----|----------------------|----------------------|--------------| | General Fund | \$ | 53,986 | \$
25,667 | \$
28,319 | | Special Revenue Funds: | | | | | | Economic Development Admin | | 18,000 | | 18,000 | | Federal Procurement | | 3,370 | | 3,370 | | Rural Business Enterprise | | 4,297 | **** | 4,297 | | Other Governmental Funds | | | 53,986 | (53,986) | | Total | \$ | 79,653 | \$
79,653 | \$
 | The transfers described above were made for various purposes, which are described below: - In order to provide matching funds required by certain grants, the general fund transferred \$25,667 provided by membership dues to various programs. Recipients of these transfers included Economic Development Administration, Federal Procurement and Rural Business Enterprises. - Funds created to account for certain projects have been closed out due to completion of the projects. Resources remaining in these funds totaling \$53,986 were transferred to the general fund. ### NOTE 3 – CAPITAL ASSETS Changes in capital assets are presented as follows: | | eginning
Balance | A | dditions | D | isposals | Ending
Jalance | |-----------------------------------|---------------------|----|----------|----|----------|-------------------| | Depreciable Capital Assets | | | | | | | | Furniture, Fixtures and Equipment | \$
36,745 | \$ | | \$ | (1,270) | \$
35,475 | | Leasehold Improvements | | | 10,554 | | ****** | 10,554 | | Accumulated Depreciation | (34,138) | | (4,067) | | 1,270 | (36,935) | | Total | \$
2,607 | \$ | 6,487 | \$ | | \$
9,094 | Capital assets are limited to furniture, fixtures, equipment and improvements used in the administration of Kisatchie-Delta's activities. Accordingly, depreciation expense is reported in the accompanying government-wide financial statements as a finance and administrative expense. ### NOTE 4 - INTERMEDIARY RELENDING PROGRAM Kistachie-Delta has been selected to participate in the Intermediary Relending Program sponsored by the United States Department of Agriculture. As an intermediary, Kisatchie-Delta has borrowed \$2,000,000 from the Farmers Home Administration at an interest rate of one percent (1%). Funds ### Regional Planning and Development District ### Notes to Financial Statements June 30, 2006 borrowed from the Farmers Home Administration were used to create a portfolio of revolving loans to eligible borrowers within the Kisatchie-Delta District. As of June 30, 2006, the loan portfolio consist of nine (9) loans that are secured by a variety of collateral that includes real estate, equipment and inventories. The amount currently outstanding is presented as follows: | Loans Receivable | \$
761,778 | |---------------------------|-----------------------| | Allowance for Loan Losses |
(338,02 <u>5)</u> | | Loans (net) | \$
423,753 | An analysis of activity effecting the allowance for loan losses for the year ended June 30, 2006 is presented as follows: | Allowance For Loan Losses: | | |--------------------------------|------------| | Balance, Beginning of the Year | \$ 274,726 | | Provision for Bad Debts | 63,299 | | Loans Charged Off | | | Recoveries | | | Balance, End of the Year | \$ 338,025 | ### NOTE 5 - LONG-TERM DEBT The following is a summary of long-term debt transactions for the year ended June 30, 2006 | | · | Accrued
Leave
Liability | Farmers Home
Administration | Total | |---------------------------|----|-------------------------------|--------------------------------|--------------| | Beginning of Year | \$ | 7,332 | \$ 1,407,355 | \$ 1,414,687 | | Additions | | 2,285 | | 2,285 | | Long-term Debt Retired | | **** | 68,186 | 68,186 | | End of Year | | 9,617 | 1,339,169 | 1,348,786 | | Due Within One Year | | | 68,868 | 68,868 | | Due in More Than One Year | \$ | 9,617 | \$ 1,270,301 | \$ 1,279,918 | Notes payable at June 30, 2006 are comprised of the following general obligations: ### Regional Planning and Development District ### Notes to Financial Statements June 30, 2006 A \$2,000,000 loan from the USDA at 1% for the purpose of financing Kisatchie-Delta's participation in the Intermediary Relending Program. Interest is due in semi-annual installments beginning July 8, 1994. Principal and interest will be paid in a series of equal installments beginning February 8, 1997 and continuing for a period of thirty (30) years. The note is secured by Kisatchie-Delta's intermediary loan portfolio. \$1,339,169 Total General Obligations Since Kisatchie-Delta's general obligations were incurred to finance the IRP loan program, the IRP loan fund has provided resources to service the general obligation debt. In addition, interest incurred in connection with the general obligations has been reported in the Statement of Activities as a business loan program expense. For the year ended June 30, 2006, the business loan program expenses included interest expense totaling \$14,074. Compensated absences are usually liquidated by Kisatchie-Delta's general fund Future payment of principal and interest on outstanding general obligations is presented as follows: | Year Ended June 30th | Pı | inciple |
rterest | | Total | |----------------------|-------------|----------|---------------|------|----------| | 2006 | \$ |
68,868 | \$
13,392 | \$ | 82,260 | | 2007 | | 69,557 | 12,703 | | 82,260 | | 2008 | | 70,253 | 12,007 | | 82,260 | | 2009 | | 70,955 | 11,305 | | 82,260 | | 2010 | | 71,665 | 10,595 | | 82,260 | | 2011 - 2015 | | 369,217 | 42,083 | | 411,300 | | 2016 - 2020 | | 388,051 | 23,249 | | 411,300 | | 2021 - 2025 | | 230,603 | 4,511 | | 235,114 | | Total | <u>\$ 1</u> | ,339,169 | \$
129,845 | \$ 1 | ,469,014 | ### NOTE 6 - ACCOUNTS RECEIVABLE Accounts receivable at June 30, 2006 are presented as follows: | Grant contracts | \$ 49,502 | |-----------------|-----------| | Service fees | 20,604 | | Other | 800 | | Total | \$ 70,906 | ### Regional Planning and Development District Notes to Financial Statements June 30, 2006 ### NOTE 7 - COMPENSATION OF BOARD MEMBERS During the year, no compensation was paid to any member of the District's Board of Directors. ### NOTE 8 - CASH At June 30, 2006 the District's cash balances totaled \$364,006 (Book Balance) and \$377,700 (Bank Balance). The bank balance of is secured by FDIC insurance totaling \$166,443 and collateralized by pledged securities held by the custodial bank in the name of the fiscal agent bank with a market value at June 30, 2006 of \$278,987. Even though the pledged securities are held in the name of the fiscal agent bank, State law imposes a statutory requirement on the custodial bank to advertise and sell the pledged securities within 10 days of being notified that the fiscal agent has failed to pay deposited funds on demand. A portion of the bank balance was held in an account that was not insured or collateralized by pledged securities. The portion of deposits that were unsecured at June 30, 2006 totaled \$1,277. ### **NOTE 9 - RISK MANAGEMENT:** Kisatchie-Delta is exposed to various risks of loss related to torts; theft of, damage to, and destruction of assets; errors and omissions; injuries to employees; and natural disasters. These risks of loss are covered by a comprehensive commercial insurance policy and workers compensation insurance. Claims resulting from these risks have historically not exceeded insurance coverage. ### NOTE 10 - FUND BALANCES At June 30, 2006, the following funds reported deficit balances: | Enterprise Zone | \$ 3,351 | |--------------------------|-----------| | Pineville Infrastructure | 1,201 | | LED | 538 | | RBEG | 290 | | Renewal Community | 10,903 | | Total Deficits | \$ 16,283 | The General Fund will provide operating transfers to eliminate any deficit that cannot be eliminated through ordinary operations. ### NOTE 11 - LEASE Kisatchie-Delta has acquired office facilities necessary for operations by executing a lease agreement. The obligation for future minimum rental payments under this rental arrangements is presented as follows: ### Regional Planning and Development District ### Notes to Financial Statements June 30, 2006 | For the Year Ended June 30th: | | |--------------------------------------|--------------| | 2007 | \$
10,200 | | 2008 | 10,200 | | 2009 |
4,250 | | |
 | | Total Future Minimum Rental Payments | \$
24,650 | For the year ended June 30, 2006, lease expenditures totaling \$5,950 were incurred and reported as finance and administration expenditures. # REGIONAL PLANNING AND DEVELOPMENT DISTRICT, INC. Combining Statement of Revenues, Expenditures and Changes in Fund Balance Non Major Governmental Funds - Year Ended June 30, 2006 | | | | Delta | | | | | Avoyelles | | | | |---|--------------------|-----------------|-----------------------|----------------------|-----------------------------|---------------|----------------|-----------|---------------------------------------|-------------|----------| | | Enterprise
Zone | [| Regional
Authority | Renpport- | Pineyille
Infrastructure | TED |
 | Flood | Hazard
Mitigation | | Total | | Revenues:
Grants - Federal
Local funds | € 9 | 53 | 15,000 | : (
59 | гэ
, « | 64 | 5/3 | | • • • • • • • • • • • • • • • • • • • | 69 | 15,000 | | Total revenues | |
 | 15,000 | • | 8,250 | | 1 1
1 1 | | | | 23,250 | | Expenditures: General Government Assistance to Local Governments | • | | • | 1 | 9,451 | | | | • | | 9,451 | | Delta Regional Assistance | | | 14,722 | , , | • • | | X F 5 | , , | • • | | 14,722 | | Total expenditures | | 1 1 | 14,722 | | 9,451 | | 238 | | | 1 1 | 24,711 | | Excess (deficiency) of revenues over expenditures | • | | 278 | • | (1,201) | | (538) | ŧ | • | | (1,461) | | Other Financing Sources (Uses):
Operating transfers in (out) | | 1 | • | (35,131) | | | ۱
[. | (11,206) | (7,649) | ା
କ୍ର | (53,986) | | Excess (deficiency) of revenues and and other resources over other resources over (under) expenditures and other uses | • | | 278 | (35,131) | (1,201) | | (538) | (11,206) | (7,649) | 6) | (55,447) | | Fund balance - beginning of year
Fund balance - end of year | (3,351) |) 원
(원
(원 | 10,391 | 35,131 | \$ (1,201) | 67 | (538) | 11,206 | 7,649 | ee
 @ | 61,026 | ### Rozier, Harrington & McKay Certified Public Accountants 1407 Peterman Drive • Alexandria, Louisiana 71301 JOHN S. ROZIER, IV, CPA MARK S. MCKAY, CPA LEE W. WILLIS, CPA STEVEN E. KIMBALL, CPA MAILING ADDRESS Post Office Box 12178 Alexandria, Louisiana 71315-2178 Telephone (318) 442-1608 Telecopier (318) 487-2027 M. PALE HARRINGTON, CPA RETIRED - 2005 August 29, 2006 INDEPENDENT AUDITORS' REPORT ON COMPLIANCE AND ON INTERNAL CONTROL OVER FINANCIAL REPORTING BASED ON AN AUDIT OF GENERAL PURPOSE FINANCIAL STATEMENTS PERFORMED IN ACCORDANCE WITH GOVERNMENT AUDITING STANDARDS Kisatchie-Delta Regional Planning and Development District Alexandria, Louisiana We have audited the basic financial statements of the Kisatchie-Delta Regional Planning and Development District, as of and for the year ended June 30, 2006 and have issued our report thereon dated August 29, 2006. We conducted our audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in Government Auditing Standards, issued by the Comptroller General of the United States. ### Compliance As part of obtaining reasonable assurance about whether Kisatchie-Delta's financial statements are free of material misstatement, we performed tests of its compliance with certain provisions of laws, regulations, contracts and grants, noncompliance with which could have a direct and material effect on the determination of financial statement amounts. However, providing an opinion on compliance with those provisions was not an objective of our audit and, accordingly, we do not express such an opinion. The results of our tests disclosed no instances of noncompliance that are required to be reported under Government Auditing Standards. ### Internal Control Over Financial Reporting In planning and performing our audit, we considered Kisatchie-Delta's internal control over financial reporting in order to determine our auditing procedures for the purpose of expressing our opinion on the financial statements and not to provide assurance on the internal control over financial reporting. Our consideration of the internal control over financial reporting would not necessarily disclose all matters in the internal control over financial reporting that might be material weaknesses. A material weakness is a condition in which the design or operation of one or more of the internal control components does not reduce to a relatively low level the risk that misstatements in amounts that ### Kisatchie-Delta Regional Planning and Development District August 29, 2006 PAGE 2 would be material in relation to the financial statements being audited may occur and not be detected within a timely period by employees in the normal course of performing their assigned functions. We noted no matters involving the internal control over financial reporting and its operation that we consider to be material weaknesses. This report is intended for the information of management. However, this report is a matter of public record and its distribution is not limited. ROZIER, HARRINGTON & MCKAY Certified Public Accountants ### REGIONAL PLANNING AND DEVELOPMENT DISTRICT ### SCHEDULE OF FINDINGS AND QUESTIONED COST FOR THE YEAR ENDED JUNE 30, 2006 We were engaged to audit the financial statements of Kisatchie-Delta Regional Planning and Development District as of and for the year ended June 30, 2006, and have issued our report thereon dated August 29, 2006. We conducted our audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in Government Auditing Standards, issued by the Comptroller General of the United States. Our report expresses an unqualified opinion on the financial statements for the year ending June 30, 2006. ### SECTION I - SUMMARY OF AUDITOR'S RESULTS: - a. The report on internal control and compliance material to the financial statements reported the following items: - Internal Control There were no reportable conditions - Compliance No noncompliance that is material to the financial statements. - b. Federal Awards: - N/A, Federal Awards received during the year ended June 30, 2006 were not sufficient in amount to require a single audit. - c. Identification of Major Programs: - N/A ### SECTION II - FINDINGS RELATING TO THE FINANCIAL STATEMENTS WHICH ARE REQUIRED TO BE REPORTED IN ACCORDANCE WITH GENERALLY ACCEPTED GOVERNMENTAL AUDITING STANDARDS: None ### SECTION III - FINDINGS AND QUESTIONED COSTS FOR FEDERAL AWARDS WHICH SHALL INCLUDE AUDIT FINDINGS AS DEFINED BY OMB CIRCULAR A-133: None ### REGIONAL PLANNING AND DEVELOPMENT DISTRICT ### MANAGEMENT'S CORRECTIVE ACTION PLAN FOR THE YEAR ENDED JUNE 30, 2006 | SECTION I INTERNAL CONTROL AND
COMPLIANCE MATERIAL TO THE FINANCIAL STATEMENTS. | | | | | | | |---|----------------------------------|--|--|--|--|--| | No findings were reported in the schedule of findings and questioned costs. | Response - N/A | | | | | | | SECTI-
INTERNAL CONTROL AND COMPLIAN | | | | | | | | No findings were reported in the schedule of findings and questions cost. | Response – N/A | | | | | | | , - | SECTION III
MANAGEMENT LETTER | | | | | | | No findings were reported in the schedule of findings and questions cost. | Response – N/A | | | | | | ### REGIONAL PLANNING AND DEVELOPMENT DISTRICT ### SCHEDULE OF PRIOR YEAR FINDINGS FOR THE YEAR ENDED JUNE 30, 2006 | SECTI
INTERNAL CONTROL AND COMPLIANCE MA | | |---|----------------| | No findings of this nature were reported as a result of the previous audit. | Response – N/A | | SECTION SECTION SECTION SECTION INTERNAL CONTROL AND COMPLIANCE | | | No findings of this nature were reported as a result of the previous audit. | Response – N/A | | SECTION MANAGEME | | | No findings of this nature were reported as a result of the previous audit. | Response – N/A |